

August 15, 2012

To: Substance Abuse Prevention Advisory Board
University of Houston

From: Gail Hudson-Gillan, Ph.D.; LMSW-ACP
Director, UH Wellness

Advisory Board Mission: to assess and review prevention and education needs on campus related to substance abuse as well as to render policy recommendations to the Vice Chancellor for Student Affairs.

Objective One— to review current university substance abuse policies
Objective Two— to review current education and prevention programs
Objective Three— to make recommendations related to current policies and programs

Advisory Board Structure:

Chair: Dr. Gail Gillan, Director of UH Wellness,
Representatives from Health Center, Counseling and Psychological Services, UH Department of Public Safety, UH Athletic Department, Dean of Students Office, Student Housing and Residential Life, Student Life, Office of Legal Counsel, and student, staff, and faculty appointments by SGA, Faculty Senate, and the Vice Chancellor for Student Affairs.

Minutes and recommendations forwarded to Dr. Richard Walker, Vice Chancellor for Students Affairs.